

Atmospheric Escape Processes and Planetary Atmospheric Evolution: from misconceptions to challenges

G. Gronoff (SSAI, NASA LaRC, USA), P. Arras, S. Baraka, J. M. Bell, G. Cessateur, O. Cohen, S. M. Curry, J.J. Drake, M. Elrod, J. Erwin, K. Garcia-Sage, C. Garraffo, A. Glocer, N.G. Heavens, K. Lovato, R. Maggiolo, C. D. Parkinson, C. Simon Wedlund, D. R. Weimer, W.B. Moore (NIA, Hampton University, USA)

NASA Nexus for Exoplanet System Science, grant NNX15AE05G

Atmospheric Escape Processes and Planetary Atmospheric Evolution: from misconceptions to challenges

G. Gronoff (SSAI, NASA LaRC, USA), P. Arras, S. Baraka, J. M. Bell, G. Cessateur, O. Cohen, S. M. Curry, J.J. Drake, M. Elrod, J. Erwin, K. Garcia-Sage, C. Garraffo, A. Glocer, N.G. Heavens, K. Lovato, R. Maggiolo, C. D. Parkinson, C. Simon Wedlund, D. R. Weimer, W.B. Moore (NIA, Hampton University, USA)

Science directorate, Chemistry and Dynamics branch, NASA Langley Research Center, 21 Langley Blvd., Mail Stop 401B Hampton, Virginia 23681-2199 USA

Science Systems and Application Inc. Hampton, Virginia, USA

Department of Astronomy, University of Virginia, P.O. Box 400325, Charlottesville, VA 22904, USA

National Institute of Aerospace, Hampton, Virginia, USA.

June 2021

Heliophysics Division, NASA Goddard Space Flight Center, 8800 Greenbelt Rd, Greenbelt, MD 20771, USA

The Royal Belgian Institute for Space Aeronomy (BIRA-IASB), Avenue Circulaire 3, 1180 Brussels, Belgium

Lowell Center for Space Science and Technology, University of Massachusetts Lowell, 600 Suffolk St., Lowell, MA 01854, USA

Harvard-Smithsonian Center for Astrophysics, 60 Garden St. Cambridge, MA 02138, USA

Department of Atmospheric and Planetary Sciences, Hampton University, 154 William R. Harvey Way, Hampton, Virginia 23668 USA

Space Science Institute, 4765 Walnut St, Suite B, Boulder, Colorado, USA

Space Sciences Laboratory, University of California, Berkeley, 7 Gauss Way, Berkeley, CA 94720, USA.

Climate and Space Sciences and Engineering, University of Michigan, 2455 Hayward St, Ann Arbor, MI 48109, USA

Geological and Planetary Sciences, California Institute of Technology, 1200 E. California Blvd, Pasadena, CA 91125, USA

Motivation

Solar system atmospheres

- Why Mars and Venus are CO₂-rich, while the Earth is N₂ O₂ rich and “habitable” ?
- What about Titan and its N₂-rich atmosphere?
- Could we detect “habitable” worlds around other stars?
- What is this so-called “habitability”?

Exoplanets as a laboratory for other types of atmospheres?

- Habitable exoplanet atmospheres’ characterization with the JWST are limited to M dwarfs
- The exoplanets in the “Habitable Zone” of a red dwarf are subject to high EUV-XUV fluxes.
- What is the effect on their atmosphere.
- Is it possible to shield these atmospheres with a magnetic field?

Motivation

Atmospheres! The link between the planet, the stars, and the observer

- For Astrobiology purposes, it is important to characterize the atmosphere
- First, we need to know if it is there!
- Then, we need to know how it responds to its star!
- Finally, we need to understand how it evolves with time!

What the study of the atmosphere brings

- Understanding the composition of the atmosphere is necessary
- Not all atmospheres can sustain liquid water
- Atmospheres' evolution can be studied in several ways

We need to study the evolution of the atmosphere along with its star

The star evolves, therefore its energetic inputs on planet evolves.
Different inputs means different escape types!

Motivation

Upper atmospheres: where escape happens

What is the upper atmosphere

- Thermosphere and ionosphere
- Scale height and exospheric temperature
- At Earth, the limit of space is 100 km. It is also the beginning of the upper atmosphere.
- Aurora (Northern or Southern lights) happens in the upper atmosphere (generally 120-250 km).
- Scale Height: H . (What would be the height of the atmosphere if it had the same pressure everywhere)
- $$H(z) = \frac{kT(z)}{m(z)g(z)}$$
- Exobase: the scale height equals the mean free path.

Upper atmospheres: where escape happens

What are the main parameters influencing upper atmospheres?

- Atmospheric composition
- Solar EUV-XUV (ionization, dissociation)
- Particles (electrons, protons,...)
- Fields (magnetic field, electric field) and their consequences (ion transport, joule heating...). Notably interplanetary magnetic field
- Chemistry (changes composition, heating and cooling)
- Radiative processes (CO_2 $15\mu\text{m}$; NO, ...)
- Diffusion, conduction, winds...

Upper atmospheres: where escape happens

Emmert/Naval Research Lab/nasa.gov

Credit: John

The escape processes

The different escape processes

Thermal Escape

Thermal Escape

Thermal Escape

- The thermal energy drives the escape of particles
- That thermal energy comes principally from the EUV-XUV fluxes
- (Exceptions in extreme environments)
- 2 main regimes of escape Jeans' (slow) and hydrodynamic (fast)

By Far: the main escape process in the history of a rocky planet

Exception could happen: to be treated carefully!

Is not shielded by magnetic fields!

Thermal Escape

Jeans' parameter

- $\lambda = \frac{GmM}{kT_{\text{exo}}r_{\text{exo}}} = \frac{\text{Gravitational energy}}{\text{Thermal energy}} = \frac{v_{\text{esc}}^2}{U^2}$
- Critical λ : above, the upper atmosphere is dominated by gravity, under, by thermal energy
- $\lambda_{\text{crit}} = 1.5$ for atoms, 2.5 for molecules
- Above the critical level, the escape is slow, and should be computed kinetically. Under the critical level, a fluid approximation is best suited.
- Around the critical level, Direct Simulate Monte Carlo is best suited for study (proved that the critical level is sharp)

Thermal Escape

Importance of Jeans' escape

- Jeans' escape is the most important escape process for H at Earth, when the solar activity is high.
- The higher the heating, the most important it is to take it into account.
- It is important to understand Jeans' formulae is an approximation. A fully kinetic model is more generalistic.
- The computation of Jeans' escape requires to be able to compute thermospheric temperatures.
- There is some isotopic fractionation from Jeans' escape.

Hydrodynamic escape

Importance of hydrodynamic escape

- The fluid approach is an approximation: boundary conditions, including with plasma and solar wind, are not taken into account.
- The hydrodynamic escape of H for the “early” rocky planets and bodies (Earth, Mars, Venus...) is at the origin of isotopic fractionation.
- The light gas in hydrodynamic escape should not be diffusion limited; otherwise the hydrodynamic escape would not occur.
- The transition between Jeans' and Hydrodynamic escape is sharp, as computed by DSMC models.

The non-thermal escape processes

What is a non-thermal escape?

- Suprathermal processes: when we cannot approximate a particle distribution by a Maxwellian.
- EUV-XUV lines in the solar spectrum are an example of non-thermal distribution.
- Auroral electrons are another example.
- Processes that are discrete (e.g. from a chemical recombination) leave atoms with energies well above escape velocity, regardless of the local temperature

Sources of non-thermal escape?

- Photochemistry. (Recombination, dissociations...)
- Ion acceleration in fields
- Charge exchange
- Sputtering processes

Photochemical escape

Photochemical escape

- Photodissociations, electron impact dissociation
- e.g. $\text{CO}_2 + h\nu \rightarrow \text{CO} + \text{O}^*$
- Ion recombination
- $\text{O}_2^+ + e \rightarrow 2\text{O}^*$
- Major non-thermal escape process at Mars. (Main source of O loss)

Ion escape

Non-magnetized ion escape

- Charge exchange: H^{+*} (solar wind) interacting with the neutral atmosphere (e.g. comets)
- Bulk ion escape (Ionosphere swept by the IMF).
- Ion pickup and sputtering (Major process for Early Mars)
- Pickup: an ion is created from neutral atmosphere, and accelerated by solar wind. A O^+ can be accelerated up to the solar wind speed!
- Sputtering, the ion impacts the atmosphere, releasing its energy in heating or transferring kinetic energy to several neutral atoms that escape.

Magnetized ion escape

- Charge exchange: H^{+*} from non-thermal process is trapped in the magnetic field. It interacts with the neutral atmosphere to become an ENA H^* .
- Charge exchange is the main source of H escape during low solar activity.
- Ionospheric outflow / Polar wind (main source of O escape at Earth)

Summary of escape processes

Summary of escape processes

- Hydrodynamic escape was the main escape process in the Early Solar System
- Now: Earth's H escape is diffusion limited. Jeans' escape (Solar Max) Charge-Exchange (Solar Min)
- Venus' escape is dominated by non-thermal processes
- Mars' escape is driven by extreme solar activity
- The story of the solar system planets atmosphere can be probed through isotopic fractionation
- But some paradox exists (and we need to visit Venus to have a better idea)

On the role of the stellar activity

Stellar activity and evolution

- Stellar activity: Flares
- Stellar activity: Coronal Mass Ejection
- Stellar activity: Solar Energetic Particle Events
- Stellar evolution: rotation and activity

Effect of activity on atmospheres

- Flares: increase heating and ionization (thermal + non-thermal)
- Coronal Mass Ejection: increase solar wind (non-thermal)
- Solar Energetic Particle Events (lower atmosphere effects)

On the role of the stellar activity

ESCAPE! PI: K. France. In PHASE A for NASA/SMEX

The poster features a large orange star on the left, a comet streaking across the sky, and a small Earth-like planet. In the center is a triangular logo with the word 'ESCAPE' and a list of scientists' names. Below the logo, the word 'ESCAPE' is written in large white letters. To the right, there is a 3D rendering of the satellite with its solar panels and instruments.

Atmospheric models using
ESCAPE data as inputs
quantify atmospheric loss
rates and identify the most
promising habitable planet
targets

ESCAPE

EUV & FUV (70 – 1800 Å)
spectroscopy of 200 stars,
spectral types F – M (SEEN)

Deep monitoring
observations of 24 targets of
interest (DEEP)

On the role of the magnetic field

Magnetism and Solar System Planets

- Earth: B field, atmosphere
- Mercury: B field, no atmosphere
- Mars: remnant B, faint atmosphere
- Venus: no B field – maybe in the past–, massive atmosphere

Credit: NASA/JAXA/HINODE

On the role of the magnetic field

Magnetism and Solar System Planets

- **B field = Atmosphere** is not valid in a naive way

Credit: NASA/JAXA/Hinode

On the role of the magnetic field

Escape Measurements

- Earth, Mars, and Venus have similar escape rate
- Escape above Martian field enhanced/reduced depending upon conditions (MAVEN observations)
- Earth B field prevents particles in low latitudes, but increase precipitations at high latitudes
- Polar escape enhanced during high solar activities
- Nothing convincing concerning enhanced escape during B field inversions at Earth

On the role of the magnetic field

Overall Magnetic field escape

- Currently: no decisive argument on whether the magnetic field protects from or enhance atmospheric escape
- The field protects from some escape processes while enhancing other
- The question may be ill posed
- Mass and EUV-XUV irradiance seems to be the main driver of an atmosphere presence (See the “Cosmic Shoreline” paper)
- A better question would be considering this atmospheric composition/planet mass/stellar activity, how much escape does the magnetic field prevents/enhances
- But how does it affect composition?

Magnetic field escape

See the question of Proxima b in Garcia-Sage et al. 2017 (I have extra slides too ;-)

Conclusions

Conclusions

- Escape is extremely important to understand the origin, evolution and habitability of atmospheres.
- It is important to address the activity of the star to study the habitability of its planets.
- Magnetic fields are not shielding planetary atmospheres (it is more complex)

Future work

- Ambipolar field leading to escape at Venus
- Stellar Energetic Particle events modifying the exoplanetary chemistry
- More escape? Depends on Funding

Review paper on atmosphere escape

Gronoff et al. 2020

Thank you

Review paper on atmosphere escape

Gronoff et al. 2020

Paper on impact of space weather on planet habitability

Airapetian et al. 2016, 2019

On the Magnetic Protection of the Atmosphere of Proxima Centauri b

What if the swapped Proxima Centauri b with the Earth?

- Simulation of atmospheric escape by polar wind (Polar Wind Outflow Model – Glocer et al.)
- We simulate the current Earth in the conditions suffered by Proxima Cen b
- We make hypothesis on the exospheric temperature. Comprehensive computations for later!

On the Magnetic Protection of the Atmosphere of Proxima Centauri b

No magnetic protection!

The notion of magnetic protection works for certain ion escape processes. A better question is what is the balance between each escape processes in function of stellar parameters (wind, EUV, etc)

On the Xenon paradox

What is the Xenon paradox

- Mass fractionation of Xe isotopes, while Kr isotopes (lower mass) are not fractionated
- Hydrodynamic escape cannot explain it

Proposed solutions based on escape

Zahnle et al. 2019 proposed Xe^+ ion escape, however, this requires high (10^9) diffusivity coefficients and a specific thermosphere.

Escape is probably not the solution to the Paradox

- Organic haze allows to trap Xe in the mantle (Avice 2018).
- History of Xe isotope exchange with the mantle (Parai & Mukhopadhyay 2018) lead to opposite conclusion w/r to plate tectonics (Sobolev 2019) if Xe escape was high in the past.
- Measurements of Xe at Venus would give more insight.